Maryland Mid-Shore Rural Health Study Update Presentation to Rural Health Care Delivery Working Group May 24, 2017 #### **Presentation overview** Approach to stakeholder interviews and focus groups Select highlights of "what works well" and "challenges" from stakeholders and focus groups Proposed solutions integrated with Advisory Group recommendations # **Bottom-line Messages** - Mental and behavioral health can not wait. - Traditional approaches to health care delivery will not work. Rural health requires innovative and flexible strategies. - Residents and stakeholders are interested in immediate action plans with their input. #### **Common Health Issues Raised** - Continuum of Care for Vulnerable Populations: - need for broad care continuum (home visits, community programs and supports, traditional care) - Mental/Behavioral Health Enhancement: - mental health remains a stigma; growing problem; need urgent care, transitional recovery housing; support for accreditation for substance abuse counselors - Dental Health Care: - need providers and coverage for dental care for underserved adults - Desire for Disease Prevention, Health Promotion and Health Literacy: - expressed as education for children, individuals & families with emphasis on health promotion and disease prevention rather than medical treatment # **Qualitative study** #### STAKEHOLDER INTERVIEWS - Conducted 15 stakeholder interviews and interviewed 8 content experts (health officers, EMTs, health care providers, internet providers) - 3-7 interviews in each county - Recommended by Work Group members, MHCC, University of Maryland Extension, and word of mouth - Represented individuals active in directing programs/initiatives in health care, education, social services, economic development, transportation, faith community, technology, community advocacy - Designed to get broad-based perspectives #### **FOCUS GROUPS** - Conducted 5 focus groups (one in each county); held in libraries - Planning and outreach support provided by University of Maryland Extension and MHCC - Designed to get beliefs, perceptions, and opinions of individual communitydwelling members # Methods: Approach to Stakeholder Interviews - Background provided on Work Group, role of study, and major issues to be addressed - Stakeholder Questions: - What is working well? - What are the challenges? - To address the challenges, what existing solutions can be scaled up, and what new solutions should be considered? - Issues addressed include: - Healthcare and Access; Public Health; Healthcare Workforce; Technology/Telemedicine; Economic Development; Transportation; Vulnerable Populations - Hour-long interviews predominantly conducted in-person (March-May) # **Methods: Approach to Focus Groups** - Background provided on purpose role of study and intent to obtain community members' views about their health care system's strengths and challenges - Focus group questions/exercise: - How do County residents view their current health care services? What works well? What needs improvement? - What changes would you like, what worries you? - Choose a type of service important to you and your family, describe features you would like to see - What suggestions do County residents have for providers and policymakers to improve their health care services (regarding access, quality, proximity, cost, etc.)? - 90 minutes per focus group, 6-11 people in each group (March April) #### What Works Well: Stakeholders - Existing primary care providers (PCP) - EMS (appreciation for services; good EMS/hospital relationships; support for Mobile Integrated Community Health pilot program) - Access to several hospitals (Shore Health, AAMC, ...) and assisted living / nursing homes - FQHC services, targeted programs and collaborations with Shore Health and other systems - AHEC training and education programs - School-based clinics and dental programs in schools - Ability of community to support individuals in need - Strong personal networks that translate into collaborations across agencies and community groups # Stakeholder Recognition of Challenges - Population Shifts - Changes in population demographics place additional demands on health care services - Growing immigrant populations; aging population - Health care for vulnerable populations is compromised - lack of providers accepting new Medicaid patients - limited services for individuals with disabilities - lack of bi-lingual providers and services - lack of specialist access for vulnerable populations - General shortages in primary and specialty care (long waits for appointments) - Low health literacy of the overall population - Lack of transportation remains a major challenge at all levels # Stakeholder Recognition of Challenges - Workforce - Physicians are burned out and overwhelmed - Concern with increasing number of existing physicians approaching retirement - Difficulty recruiting healthcare providers and professionals due to poor school systems and lack of opportunities for spouses - Health care - Perceived poor quality of health care by community residents - Lack of trust in hospital system - Public reluctance to be treated by mid-level providers - Substance abuse and mental health needs are escalating, affecting employment and are not adequately addressed (lack of services and care coordination) - Telemedicine NORC AT THE UNIVERSITY OF CHICAGO Concerns about reimbursement for telemedicine, and acceptability for elderly #### Stakeholders: Recognition of Vulnerable Population Needs - Vulnerable populations include the elderly, low-income, uninsured, racial/ethnic minorities, immigrants, disabled - Growing immigrant populations: younger families, more children, language barriers, education needs - Growing numbers of vulnerable children and youth with behavioral health needs - Elderly and vulnerable populations requiring home care, nursing home, hospice care - Challenges for individuals whose incomes vary (seasonally; job losses) resulting in frequent changes in health insurance coverage eligibility - Accessibility issues for the disabled # Stakeholders: Recognition of Challenging Health Care Environment - Caught in transition between payment for value versus payment for volume (GBR versus fee-for-service) - Differences in regulation: regulated hospitals while urgent care centers and out-patient clinics have no regulatory oversight - Shift in health departments from direct service delivery to programs, with limited capacity to bill for services - Competition between health care systems (seen as harmful by the general community; but additional providers from different hospital systems are seen as an asset) - Seasonal demands on community and health care capacity (flu, tourists) #### **Stakeholders: Themes** - More than health care is needed to address rural health needs - Economic development is the primary driver to address health care needs (e.g., investments are required to develop workforce across all sectors – an essential engine) - Health and welfare of the population are essential to the economy - Emerging agreement about local needs that can be planned for regionally versus locally # What Works Well: Focus Groups - Doctor/patient communication^(All 5FG) - Non-physician health care providers(3FG-CDT) - Insurance coverage(3FG-QKT) - Getting an appointment^(3FG-QCT) - Emergency care^(2FG-DK) - Office staff/how office is run^(2FG-QT) #### NOTE: Letters identify the county: Q=Queen Anne's, C=Caroline, D=Dorchester, K=Kent, T=Talbot 14 # Focus Groups' Recognition of Challenges - Workforce and Health Care: - Insurance costs and coverage - Waiting time: getting an appointment; at office; time with doctor - Specialty care is lacking and far away - Availability of providers, specialists, services and facilities - Hospital service changes and possible closure - Transportation: difficulties with emergency and regular visits - Technology: patient portals; doctor distraction - Other: Medication costs; Facilities and equipment not designed for individuals with disabilities ### Focus Group (by County) Reflections on Needed Key Services - Queen Anne's - Mental health care two stand alone clinics on Mid-Shore, 10-20 beds, staffed by PAs and NPs with psychiatrist by telemedicine - Post-car accident coordination of treatment, insurance issues - Caroline - Mental health services - Substance use disorder services, inpatient and outpatient - Dorchester - Defined minimum care and availability; cost and availability of services - Ambulance services station near population centers; have more onboard equipment; educate people about health emergency warning signs #### Focus Group (by County) Reflections on Needed Key Services #### Kent - Outpatient infusion center maintain existing center with high quality staff, services, pharmacists - Small hospital near homes, nursing homes; includes infection control, palliative care, oncology; enables isolation for epidemics; include a focus ("destination hospital") - Ways to improve access, lower costs - Nurse specialists by phone - Medical specialists by telemedicine - Clinic networks located where hospitals are not - Nurse/health worker home visits #### Talbot - Medical transportation - Specialty care with better coordination and communication # Focus Groups' Reflections on Changes and Worries ### Looking forward to: - Revitalization of our hospital^(1-K) - A new facility for urgent care, dialysis^(1-C) - "Lower rates?"(1-T) - Less regulation^(1-Q) - All-payer model, if there is follow up on integration of care (1-C) #### Worried about: - People losing their insurance or it is inadequate^(4-CDKT) - Enough care for future needs: seniors; conditions like obesity, heart attacks, strokes^(3-CDT) - Doctors: leaving^(1-Q) or of low quality^(1-C) - Losing services and jobs in health care (including patient navigators)^(2-QK) #### Solutions to Improve Health and Health Care in the Mid-Shore - Regional Health Planning Council with representation from the community and all health care services, social services, and transportation AG&SH&FG - · Involve the community in all solutions with focus on sustainability - Develop a rural model that provides a continuum of quality services as close as possible to where people live AG&SH&FG - Formalize and recognize informal networks among sectors (health and social service, etc.) for case management and problem solving SH - Empathy for Mid-Shore residents^(SH&3FG-QKT) - Take into account our unique transportation challenges; don't just apply a formula to the population - Think rural: poorer, older, sicker, distant - Put yourselves in our shoes - Sit down with those of us who have disabilities - Keep the dialogue going - Listen to us this time #### **Potential Solutions: Access to Care** - Expand models that increase access and care AG&SH&FG - Increase utilization of mid-level providers (NP, PA, CHW) - Expand tele-health AG&SH - Training for providers - Reimbursement models - Focus on disease prevention (efforts of FQHC, hospitals, private practitioners) - Increase bi-lingual providers/capacity - Expand hours of operation and placement of facilities to meet community needs - Specialists SH&All 5FG - Provide more access to specialists in person periodically, via telemedicine and/or have good transportation - Insurance All 5FG - All should have access at a reasonable cost - Expand what it pays for—review of files, complementary and alternative medicine, patient advocates # Potential Solutions: Hospitals and Quality of Care - Rural health hospital designation that allows for some flexibility AG&SH - Higher rates for rural hospitals, regulation of unregulated activities in rural areas, requirement to reinvest 'unregulated revenue' in secondary market in rural region - Health care facility in Kent AG&SH - Need some short term inpatient beds for the elderly; create community advisory board; hospital outreach to build trust. - Existing resources in Kent: Chester River Medical Foundation Board Leh Women's Center - Realization that each county can not fiscally support all levels of healthcare and also maintain quality SH - Do not need a hospital in each county but need solid emergency care, including EMS, and good PC with rotating specialists - May require working between counties and partnering beyond Mid-Shore counties (Kinera Foundation Eastern Shore Regional Hub with agreements with Kennedy Krieger) - More transparency with health care corporations SH&all 5FG - Community advisory boards, local boards feeding into system; more substantial and community partnering for CHNAs and follow-up - Prioritize quality over billing 4FG-QCDK - focus on health services #### **Potential Solutions: Workforce** - Attract health care providers AG&SH - J1 visa realignment - Loan Repayment Program reform (to streamline and expand to PA) - National Health Service Corps - Personal wooing and CEO engagement - Nurture and expand workforce programs that support "growing our own" and retaining those who were recruited AG&SH - Rural scholarships for Maryland medical students with pay back commitment in rural areas - Rural scholarship for mid-level providers (RN/NP, PA, EMT/paramedic) - Easton Chamber of Commerce teachers efforts and young adults social group - Give health professional students and residents a chance to experience work and life in rural counties to enhance recruitment AG&SH - Rural residency - Elective rural rotations for primary care and specialists #### **Potential Solutions: Workforce** - Expand local programs that educate mid-levels: CHW, PA, NP AG&SH - Develop Nurse Practitioner program on the Eastern Shore - Develop 3+2 nursing program; develop geriatric nursing aide training program - Existing programs: Salisbury University and UMB have NP program - AHEC training for CHW but trouble recruiting, and the Association of Black Churches have a CHW training program - Improve working conditions^(4FG-QCDT) - Reduce paperwork, regulations; provide enough support staff - Have system between doctors to improve communication and care coordination # **Potential Solutions: Economic Development** - Attract 'economic engines' to the Mid-Shore AG&SH - Health care facility/hospital as an 'economic engine' - QA and Kent are attracting hotels, nursing homes and development - Develop apprenticeships SH - The Dorchester Career and Technology Center and Chesapeake College are addressing trades, culinary training in Denton - Dixon Valve Apprenticeship partnering with Washington College and co-ops with high school - Existing programs - MainStreet program; Chester River Wellness Alliance a 501c3 (alternative medicine); "Kent Forward," started by Dixon Valve; young professionals support groups (ages 21-40) # **Potential Solutions: Transportation** - Transportation solutions AG&SH&4FG-QCDK - Coordination for medical transit and streamlining of transportation programs - Use public/private partnerships for regular and emergency transport - Allow families on Medicaid transport SH - Existing programs - VA bus; County Ride; DelMarVa services; Partners in Care - a 'one stop' committee for transportation in QA #### Potential Solutions: EMS Transportation and Prevention - Expand QA EMS Mobile Integrated Community Health program AG&SH - Team approach for care coordination - Develop protocol for EMS to access Mobile Crisis Team - Incorporate Mobile Tele-Health - Strengthen and increase role of EMS AG&SH&all 5FG - Staff and equip ambulances better, have more units, place them carefully - Address dwindling volunteer EMS model ### **Potential Solutions: Prevention and Health Literacy** #### Examples of existing programs that could be strengthened/scaled up - Training and education - AHEC training for nursing home staff; care-givers; CHWs - Support for Families and Children - Healthy Families; Kent County's Department of Social Services; Special Education Services for Queen Anne's; Mid-shore Council on Family Violence; Council for Children and Youth; Queen Anne's Youth Counseling Board; Parents and Teachers and Nurturing Programs; Family Support Center with Head Start; Partnership with Health Department for education about tobacco and drugs; parent volunteers; University of Maryland Extension, 4H and SNAP - Support for Healthy Aging and Care-givers - Upper Shore Aging; HomePorts Village; HomePorts Pilot project to keep people out of the hospital - African American Community - Boardley Chapel AME Church; Minority Outreach Technical Assistance Program; YMCA Building African American Minds Program (focused on male youth and led by Black Business leaders); Choices for 8th Graders in Talbot's public schools #### Potential Solutions: Mental Health and Substance Abuse - Enhancement of behavioral health services in the community AG&SH - Enhance Assertive Community Treatment (ACT) TEAMS - Medication Assisted Treatment (MAT) training for primary care providers - Telehealth training for health care providers - Need central one stop for wrap-around services and care coordination with common EHR - Urgent care for addiction - · Shelters and transitional living - Parity payments for mental and behavioral health and better Medicaid reimbursement - Improve collaboration with universities in mental health telemedicine SH - Increase access to care 3FG-QCK - Have a sliding scale for fee-for-service - Have more accessibility, more providers, in- & outpatient care, school-based - Enforce parity of payment law #### Potential Solutions: Mental Health and Substance Abuse - Restore funding for Health Departments to provide services SH - Expand hours and provide more education and prevention - Work with partners - Social services to be provided locally - Develop a coalition like MADD for opioid addiction SH - Existing programs: - Beacon ACO, Mobile Crisis Team - Behavioral health services "For all Seasons" for schools #### **Basic Elements for Local Healthcare** - Primary care with focus on pediatrics, OBGYN (women's health), geriatrics, and special needs - Specialty care needed routinely and, except for select services unique to population needs/demands, can be provided on rotating basis - Emergency care services 24/7 - Dental services - Culture of patient-centered holistic approach to wellness and health - Coordination with social and educational services - Investments in local economy, educational programs and jobs/job training and retraining # **Elements for Regional Health Care** - Provision of systems that coordinate and integrate local primary care, community health center programs, and tertiary care with community based programs and services - Develop regional health care system with high quality hospitals and providers accessible to all residents and with sufficient capacity to serve all residents - Creation of central one-stop locations for all services with a common electronic health record # Final messages - There are several clear messages that can be derived from these findings. All of these, are aligned with the Work Group's Guiding Principles: - The growth in the number of vulnerable populations and their respective health needs requires specific and immediate action. - Mental/behavioral health needs, and the opioid epidemic require attention. - There is a recognition that the manner in which health care is delivered is changing and strategic approaches are needed. - Increased and innovative use of mid-level providers is needed, but some populations still prefer having a physician take care of their needs. - More than health care is needed to address the health needs of rural community residents. - Investments in economic development are essential. ### Final messages - There is a call to have an <u>action oriented process</u> (a coalition or health planning council) with broad representation to oversee and continue with the regional planning and program implementation to address the comments and needs that have been articulated. - There is a growing understanding that each community/county cannot have every type of health service. - Experiences reflect that planning for health service needs should incorporate the unique nature of each locale and its population needs - The unique characteristics of the demands and conditions of rural counties should be taken into account in statewide planning and regulatory initiatives and in program planning. # **Learning and Listening** Alana Knudson, PhD Email: knudson-alana@norc.org Phone: 301-634-9326 Rebecca Oran, BA oran-rebecca@norc.org 301-634-9375 Dushanka Kleinman, DDS, M.Sc.D. dushanka@umd.edu 301-405-7201 Luisa Franzini, PhD Franzini@umd.edu 301-405-2470 And team! # Thank You!